

97%
EFFICIENT

- **Next Generation Watertube Technology**
 - Improved Efficiency, up to 97%
 - Up to 50% Smaller Pumps
 - Reduced Electrical Consumption
 - Increased Venting Lengths
 - Unique to Thermal Solutions
- **Concert Boiler Control, Advanced Touch Screen Display**
- **5-to-1 Modulation Turndown**
- **Stackable; Eliminates Costly Stands**
- **Eco Propel Variable Speed Pumping**

APEX™

**Stainless Steel, Condensing,
Gas-Fired Commercial Boiler**

THERMAL®
SOLUTIONS
Innovative Equipment for Hot Water Systems

Founded & grounded in the boiler business, Thermal Solutions believes product longevity is paramount. In the drive for increased efficiency, some have placed a premium on smaller pump requirements consuming less electricity and piping arrangements over time-proven designs worthy of being designated a boiler. We believe you deserve **both**. Thermal Solutions all new Apex Commercial Condensing Boiler ensures the highest boiler appliance efficiency, economical electrical usage, and long lasting design for reliable performance year after year. It starts with our unique heat exchanger with characteristics you won't find anywhere else.

BOILER EFFICIENCY

CONDENSING CHAMBER

Unparalleled Efficiency & Longevity

Next generation watertube technology with internal condensing chamber induces more latent heat to be captured in tubes. Additional heat is transferred into the water to be used in the system instead of going up the vent as wasted heat. Flue gas temperatures decrease by 54°F at high fire, and harmful emissions are reduced maximizing our GREEN footprint.

Flex & Move or Fight "Mother Nature"

Objects expand and contract as they heat up and cool. Our spiral flex tubes mimic and move with this natural occurring motion ensuring long lasting reliability and performance. Other designs directly expose flat tube sheets and require welds to hold back against this phenomenon, causing stress on material and welds.

BOILER LONGEVITY

Electrical Savings & Eco Propel

NORTHEAST, UNITED STATES / System Design at 30°F Δ T				
Boiler Model	Pump HP	Amp Draw	Watts	Yearly Operation (US-\$)
Apex 625	1/6	1.9	218.5	\$89.26
Brand "A"	1/2	4.9	563.5	\$230.19
ANNUAL SAVINGS OF \$140.93 OVER COMPETING BRAND*				

*Based on AHRI runtime of 2,500 hours and 16.34¢ per KW/hr.

Unique to Thermal Solutions, refined waterways reduce circulator pump sizes by 30–50%. The diminutive pump uses half the electricity, keeping 50% of operating cost in your pocket **every year...**

OR take your system to the next level with optional Eco Propel Variable Speed Cognitive Pump Technology. Varying boiler flow rates to match system load changes improves overall energy savings, reducing fuel consumption by up to 3%. The bottom line is that Eco Propel's advanced technology can pay for itself in less than one year!

Harmonizing Condensing Control

Specifically designed for condensing boilers, innovative logic reduces water temperature and minimizes firing rates. Benefit...the Concert Control actually prolongs condensing periods and reduces cycling, maximizing performance and boosting overall system efficiency. We didn't stop with enriching condensing performance; seamless EMS integration, touch screen navigation with intuitive icons, and USB data sharing port make the control the most flexible and feature-packed boiler control available anywhere.

OPTIMIZED SYSTEM EFFICIENCY

THERMAL SOLUTIONS 🔒

2/12/2014 - 11:30 am

HOME INFO MENU 🔍 ⚙️ ?

HEADER

120 140 160 180 200 220 240 260 280 300 320 340 360 380 400 420 440 460 480 500 520 540 560 580 600 620 640 660 680 700 720 740 760 780 800 820 840 860 880 900 920 940 960 980 1000 1020 1040 1060 1080 1100 1120 1140 1160 1180 1200 1220 1240 1260 1280 1300 1320 1340 1360 1380 1400 1420 1440 1460 1480 1500 1520 1540 1560 1580 1600 1620 1640 1660 1680 1700 1720 1740 1760 1780 1800 1820 1840 1860 1880 1900 1920 1940 1960 1980 2000 2020 2040 2060 2080 2100 2120 2140 2160 2180 2200 2220 2240 2260 2280 2300 2320 2340 2360 2380 2400 2420 2440 2460 2480 2500 2520 2540 2560 2580 2600 2620 2640 2660 2680 2700 2720 2740 2760 2780 2800 2820 2840 2860 2880 2900 2920 2940 2960 2980 3000 3020 3040 3060 3080 3100 3120 3140 3160 3180 3200 3220 3240 3260 3280 3300 3320 3340 3360 3380 3400 3420 3440 3460 3480 3500 3520 3540 3560 3580 3600 3620 3640 3660 3680 3700 3720 3740 3760 3780 3800 3820 3840 3860 3880 3900 3920 3940 3960 3980 4000 4020 4040 4060 4080 4100 4120 4140 4160 4180 4200 4220 4240 4260 4280 4300 4320 4340 4360 4380 4400 4420 4440 4460 4480 4500 4520 4540 4560 4580 4600 4620 4640 4660 4680 4700 4720 4740 4760 4780 4800 4820 4840 4860 4880 4900 4920 4940 4960 4980 5000 5020 5040 5060 5080 5100 5120 5140 5160 5180 5200 5220 5240 5260 5280 5300 5320 5340 5360 5380 5400 5420 5440 5460 5480 5500 5520 5540 5560 5580 5600 5620 5640 5660 5680 5700 5720 5740 5760 5780 5800 5820 5840 5860 5880 5900 5920 5940 5960 5980 6000 6020 6040 6060 6080 6100 6120 6140 6160 6180 6200 6220 6240 6260 6280 6300 6320 6340 6360 6380 6400 6420 6440 6460 6480 6500 6520 6540 6560 6580 6600 6620 6640 6660 6680 6700 6720 6740 6760 6780 6800 6820 6840 6860 6880 6900 6920 6940 6960 6980 7000 7020 7040 7060 7080 7100 7120 7140 7160 7180 7200 7220 7240 7260 7280 7300 7320 7340 7360 7380 7400 7420 7440 7460 7480 7500 7520 7540 7560 7580 7600 7620 7640 7660 7680 7700 7720 7740 7760 7780 7800 7820 7840 7860 7880 7900 7920 7940 7960 7980 8000 8020 8040 8060 8080 8100 8120 8140 8160 8180 8200 8220 8240 8260 8280 8300 8320 8340 8360 8380 8400 8420 8440 8460 8480 8500 8520 8540 8560 8580 8600 8620 8640 8660 8680 8700 8720 8740 8760 8780 8800 8820 8840 8860 8880 8900 8920 8940 8960 8980 9000 9020 9040 9060 9080 9100 9120 9140 9160 9180 9200 9220 9240 9260 9280 9300 9320 9340 9360 9380 9400 9420 9440 9460 9480 9500 9520 9540 9560 9580 9600 9620 9640 9660 9680 9700 9720 9740 9760 9780 9800 9820 9840 9860 9880 9900 9920 9940 9960 9980 10000 10020 10040 10060 10080 10100 10120 10140 10160 10180 10200 10220 10240 10260 10280 10300 10320 10340 10360 10380 10400 10420 10440 10460 10480 10500 10520 10540 10560 10580 10600 10620 10640 10660 10680 10700 10720 10740 10760 10780 10800 10820 10840 10860 10880 10900 10920 10940 10960 10980 11000 11020 11040 11060 11080 11100 11120 11140 11160 11180 11200 11220 11240 11260 11280 11300 11320 11340 11360 11380 11400 11420 11440 11460 11480 11500 11520 11540 11560 11580 11600 11620 11640 11660 11680 11700 11720 11740 11760 11780 11800 11820 11840 11860 11880 11900 11920 11940 11960 11980 12000 12020 12040 12060 12080 12100 12120 12140 12160 12180 12200 12220 12240 12260 12280 12300 12320 12340 12360 12380 12400 12420 12440 12460 12480 12500 12520 12540 12560 12580 12600 12620 12640 12660 12680 12700 12720 12740 12760 12780 12800 12820 12840 12860 12880 12900 12920 12940 12960 12980 13000 13020 13040 13060 13080 13100 13120 13140 13160 13180 13200 13220 13240 13260 13280 13300 13320 13340 13360 13380 13400 13420 13440 13460 13480 13500 13520 13540 13560 13580 13600 13620 13640 13660 13680 13700 13720 13740 13760 13780 13800 13820 13840 13860 13880 13900 13920 13940 13960 13980 14000 14020 14040 14060 14080 14100 14120 14140 14160 14180 14200 14220 14240 14260 14280 14300 14320 14340 14360 14380 14400 14420 14440 14460 14480 14

Hard Lockout

Lockout 3 Burner Interlock Open (ILK OFF)

Corrective Action

- Check wiring for shorts and miswiring.
- Check Interlock (ILK) limits to assure proper function.
- Check Limit Switch Status screen on the Help menu to identify open limit.
- If steps 1-3 are correct and the fault persists, replace the control.

Horizontal 2-pipe

Vertical 2-pipe

Vertical/
Room Air

Horizontal 2-pipe
low profile

Hybrid

Horizontal/
Room Air

CONDUCTOR
HYDRONIC SEQUENCER

Apex Standard Equipment

PRESSURE VESSEL DESIGN

ASME certified stainless steel heat exchanger*
ASME Section IV-certified, "H" Stamp
MAWP 160 PSIG & max temp 210°F
Ten Year limited heat exchanger warranty

COMBUSTION DESIGN

Stainless steel mesh pre-mix burner
Low NOx emissions (<20 ppm); SCAQMD Compliant
Full modulation, 5:1 turndown
Natural or LP gas
4" wc to 14" wc inlet gas pressure
Direct spark ignition system
Zero governor gas valve
Variable speed combustion blower
Air proving switch
High altitude available; please consult factory

VENTING

3-in-1 vent connector*
- CPVC, polypropylene or stainless steel
- Combustion analyzer test port
PVC vent kit:
- 30" CPVC pipe, schedule 40
- 90° elbow, schedule 80
- (2 qty.) vent terminals w/ rodent screens

Direct vent - horizontal or vertical (Cat. IV)
Air intake - room air capable (Cat. IV)

BOILER EQUIPMENT

Concert Boiler Control™
High limit w/auto reset temperature control
High limit w/ manual reset safety temperature control
Water flow switch

Supply & return water temperature sensors
Flue gas temperature sensor
Outdoor air temperature sensor
Air vent valve
Boiler drain valve
Condensate trap
Stacking boiler brackets
Pressure & temperature gauge
ASME safety relief valve
- 50 psig, APX425C & 525C
- 60 psig, APX625C to 825C

ELECTRICAL DESIGN

High voltage printed circuit board (PCB)

120 VAC / 60 Hertz / 1-phase power supply

Three sets of pump contacts

PCB fused connections

Low Voltage Printed Circuit Board (PCB)

24 VAC enable/disable sensor contacts

24 VAC DHW demand contacts

24 VAC Low water cutoff contacts

24 VAC proving switch or auto reset external limit contacts

24 VAC manual reset external limit contacts

24 VAC lockout alarm contacts

24 VAC EnviraCom thermostat contacts

24 VAC flow switch contacts

5 VDC remote header sensor contacts

5 VDC DHW tank sensor contacts

5 VDC outdoor air sensor contacts

5 VDC peer-to-peer communication contacts

5 VDC EMS interface contacts

5 VDC remote 4-20mA contacts

RJ45 dual ports for peer-to-peer or ModBus communications

Apex Optional Equipment

Hydronic kit - boiler pump, CSD-1 kit, low water cutoff, and condensate neutralizer
Eco Propel™ variable speed pump

Condensate neutralizer
80 & 100 psi ASME safety relief valve
CSD-1 Kit - high & low gas pressure switches, manual reset
Low water cutoff, manual reset
Remote header sensor - direct or well immersion type
Ipxx low profile sidewall termination kit (3" vent/air intake on 425C & 525C / 4" vent/air intake on 625C to 825C)

Specifications, Dimensions, & Ratings

MODEL	INPUT		GROSS OUT-PUT (MBH)	THERMAL EFFICIENCY %	"A" LENGTH (IN)	"B" HEIGHT (IN)	"F" GAS CONN. (IN)	"G-H" SUPPLY/ RETURN (IN)	"C" VENT		"D" AIR INTAKE		APPROX. SHIP-PING WEIGHT (LBS)
	MIN. (MBH)	MAX. (MBH)							SIZE (IN)	EQUIV. LENGTH (FT)	SIZE (IN)	EQUIV. LENGTH (FT)	
APX425C	80	399	375	94.1	31-3/16	43-1/2	3/4 FPT	1-1/2 FPT	4	up to 100	4	up to 100	316
APX525C	100	500	485	97.0	46-1/2	35-1/16	3/4 FPT	2 MPT	4	up to 100	4	up to 100	368
APX625C	125	625	594	95.0	49-1/2	35-1/16	1 FPT	2 MPT	6	up to 200	4	up to 100	458
APX725C	145	725	689	95.0	49-1/2	35-1/16	1 FPT	2 MPT	6	up to 200	4	up to 100	458
APX825C	160	800	760	95.0	53-5/16	35-1/16	1 FPT	2 MPT	6	up to 200	4	up to 100	500

©2018 Thermal Solutions Products, LLC P.O. Box 3244, Lancaster, PA 17604-3244
717-239-7642, Fax: 877-501-5212
www.thermalsolutions.com

105067-02 rev4

Concert Boiler Control

Dashboard - color touch screen display, 4.3"

- Intuitive icon navigation
- "Quick" setup menus
- "Real time" BTU/H display*

Two (2) temperature demand inputs

- Outdoor air reset curve for each input
- Time of day setback capability (EnviraCom thermostat must be installed)

Three (3) pump control

- Boiler pump
- Domestic hot water (DHW) pump
- System pump
- Alternative control to isolation valve, combustion air damper, or standby loss damper
- Pump overrun for heat dissipation
- Pump exercise
- Pump rotor seizing protection

Peer-to-peer boiler communications

- Multiple size boiler sequencing up to 8 units
- Two (2) boiler start/stop trigger*
- Lead boiler automatic rotation

Energy management system (EMS) interface

- Firing rate and water temperature based algorithms for multiple boilers; loss of EMS signal defaults to local boiler settings*
- 4-20mA dc input/output
- ModBus Input/Output
- Simultaneous interface with peer-to-peer

USB data port transfer*

- Upload settings between boilers
- Download parameters for troubleshooting
- Import data into .CRV formatted files for performance analysis

Energy efficiency enhancer

- Anti-cycling technology
- Multiple boiler base load common rate
- Outdoor air temperature reset curve
- Warm weather shutdown
- Boost temperature & time
- Ramp delay
- Over-temperature safeguarding

Self-guiding diagnostics

- Identifies fault
- Describes possible problems
- Provides corrective actions

Time/Date stamp on alarms and lockouts*

Unmatched archives

- Historical trends - collects up to 4 months of data
- Event History - up to 3,000 alarms, lockouts, and cycle & run times
- Cycle & run time - boilers & pumps
- Resettable

Domestic hot water priority

- DHW tank piped with priority in the boiler loop
- DHW tank piped as a zone in the system with the pumps controlled by the Concert control

Other features

- Factory default settings*
- Three level password security
- Frost protection
- Sensor monitoring and control
- Low water flow safety control & indication
- Proportion integral derivative (PID) parameters for central heat, DHW, sequencer and fan
- Built-in brown-out protection

* Unique to Thermal Solutions

Concert Boiler Control Options

- Communications gateway - BACnet, LonWorks, Metasys N2 or ModBus TCP/IP compatible
- Wireless outdoor air temperature kit
- 0-10v signal converter

THERMAL
SOLUTIONS
Innovative Equipment for Hot Water Systems